Near Earth Asteroid (NEA) Scout Les Johnson, Jared Dervan and Leslie McNutt NASA George C. Marshall Space Flight Center Julie Castillo-Rogez NASA Jet Propulsion Laboratory ### **Near Earth Asteroid Scout** #### The Near Earth Asteroid Scout Will - Image/characterize a NEA during a slow flyby - Demonstrate a low cost asteroid reconnaissance capability #### **Key Spacecraft & Mission Parameters** - 6U cubesat (20cm X 10cm X 30 cm) - ~86 m² solar sail propulsion system - Manifested for launch on the Space Launch System (EM-1/2018) - 1 AU maximum distance from Earth **Leverages:** combined experiences of MSFC and JPL with support from GSFC, JSC, & LaRC Target Reconnaissance with medium field imaging Shape, spin, and local environment Close Proximity Imaging Local scale morphology, terrain properties, landing site survey #### **NEA Scout Sponsoring Organization within NASA** - Human Exploration and Operations Mission Directorate (HEOMD) Advanced Exploration Systems (AES) selected 3 cubesats for flight on the first flight of the Space Launch System - Primary selection criteria: - Relevance to Space Exploration Strategic Knowledge Gaps (SKGs) - Life cycle cost - Synergistic use of previously demonstrated technologies | Payload
NASA Centers | Strategic Knowledge Gaps
Addressed | Mission Concept | |--|--|--| | BioSentinel ARC/JSC | Human health/performance in high-radiation space environments Fundamental effects on biological systems of ionizing radiation in space environments | Study radiation-induced DNA damage of live organisms in cislunar space; correlate with measurements on ISS and Earth | | Lunar Flashlight JPL/MSFC | Lunar resource potential Quantity and distribution of water and other volatiles in lunar cold traps | Locate ice deposits in the Moon's permanently shadowed craters | | Near Earth Asteroid (NEA) Scout MSFC/JPL | Human NEA mission target identification • NEA size, rotation state (rate/pole position) How to work on and interact with NEA surface • NEA surface mechanical properties | Flyby and characterize one NEA that is candidate for a human mission | ## **NEA Scout Roles and Responsibilities** #### **Near Earth Asteroid Scout** - Project Manager: Leslie McNutt (MSFC) - Science PI: Julie Castillo-Rogez (JPL) - Solar Sail PI: Les Johnson (MSFC) - Spacecraft System: JPL - Solar Sail System: MSFC ## **NEA Scout Goals & Objectives** - 1) Design, develop, integrate and operate a spacecraft for the purpose of demonstrating a low cost reconnaissance capability - 2) Enable asteroids as potential destinations for human exploration - 3) Characterize a candidate NEA with an imager to address key SKG's "Precursor robotics, robotic missions that investigate candidate destinations and provide vital information to prepare for human explorers, will lay the groundwork for humans to achieve new milestones in deep space." HEOMD/AES Strategic Goals/Objectives (Strategic Goal 1, Objective 1.1) "Robotic exploration is the principal method we use to explore the solar system, and is an essential precursor to human exploration of space." **SMD Strategic Goals/Objectives** (Strategic Goal 1, Objective 1.5) ### **Baseline Target Asteroid: 1991 VG** - Diameter ~ 5-12 meters - Albedo is unknown - Position is known within 2700 km (1-σ) but optical observation opportunity in July '17 will decrease uncertainty to a few 100s km - Rotation period between a few minutes and less than 1 hour - Unlikely to have a companion - Unlikely to retain an exosphere or dust cloud - Solar radiation pressure sweeps dust on timescales of hours or day ### **Near Earth Asteroid Scout Mission Overview** ## Flight System Overview | Payload | Context Camera | | |-------------------------------|---|--| | Mechanical
& Structure | "6U" CubeSat form factor <14 kg total launch mass Modular flight system concept | | | Propulsion | ~86 m² aluminized CP-1 solar sail (based on
NanoSail-D2) | | | Avionics | Radiation tolerant architecture | | | Electrical
Power
System | Trifold deployable solar arrays with GaAs cells (~51.2 W EOL at 1 AU solar distance) 6.2 Ah Battery 10 -12.3 V unregulated, 5 V/3.5 V regulated | | | Telecom | JPL Iris 2.0 X-Band Transponder; 4 W RF output power supports doppler, ranging, and D-DOR 2 pairs of INSPIRE-heritage LGAs (RX/TX) 8x8 element microstrip array HGA (TX); ~1 kbps to 34m DSN at 0.8 AU | | | Attitude
Control
System | 15 mNm-s (x3) & 100 mNm-s RWAs Active mass translation system VACCO R-236fa (refrigerant gas) 'warm gas' RCS system Nano StarTracker, Coarse Sun Sensors & MEMS IMU for attitude determination | | A fully functional planetary spacecraft in a shoebox ## **NEA Scout Approximate Scale** Folded, spooled and packaged in here **School Bus** ### **Concept of Operations Overview** ### Assembly, Integration, and Test (AI&T) Overview # On Schedule to Deliver Spacecraft in 2017 # **Questions?** # **Backup Information** # NanoSail-D Demonstration Solar Sail #### **Mission Description:** - 10 m² sail - Made from tested ground demonstrator hardware # NanoSail-D1 Flight (2008) #### Launch - Falcon-1, flight 3 - Kwajalein, Missile Range - Primary payload: AFRL PnPSat - Secondary P-POD payloads (2) # NanoSail-D1 Flight (2008) #### Launch - Falcon-1, flight 3 - Kwajalein, Missile Range - Primary payload: AFRL PnPSat - Secondary P-POD payloads (2) ## NanoSail-D2 Mission Configuration (2010) (Trailblazer) **Spacecraft** Bus (Ames Boom & Research Sail Spool Center) (ManTech SRS) Bus interfaces **Actuation Electronics** (MSFC/UAH) **PPOD Deployer** NanoSail-D (Aluminum Closeout Panels Not Shown) (Cal-Poly) **Stowed Configuration** HSV-1 Adapter NanoSail-D PreSat (ARC) (MSFC) Ride Share Adapter (Space Access Technology) **NSD-001** - 3U Cubesat: 10 cm X 10 cm X 34 cm - Deployed CP-1 sail: 10 m2 Sail Area (3.16 m side length) - 2.2 m Elgiloy Trac Booms - **UHF and S-Band communications**